CENTER-FOR DISEASE CONTROL MMNR MORBIDITY AND MORTALITY WEEKLY REPORT August 3, 1979 / Vol. 28 / No. 30 Current Trends 349 Measles — United States 351 Special Summer Program for Measles Elimination — Regions VII and VIII International Notes 351 Yellow Fever Epidemic — The Gambia, 1978-1979 Epidemiologic Notes and Reports Outbreak of Trichinosis — La. Infant Metabolic Alkalosis and Sov-Based Formula — United States Current Trends ## Measles - United States, First 26 Weeks, 1979 357 358 A total of 10,686 measles cases were reported for the first 6 months (26 weeks) of Calendar year 1979, a 49.7% decrease from the 21,232 cases reported for the same time Period of 1978 (Figure 1). The 1979 total is lower than that for any corresponding period in recorded U.S. history. Before 1979, and during the last 14 years, the lowest total number of measles cases for the first half of any calendar year was in 1968, when 17,621 Cases were reported. This year's total is more than one-third lower than that figure. All but one of the first 26 weeks in 1979 had a lower number of reported cases than the corresponding week in 1978, and all but 4 weeks this year had lower totals than the FIGURE 1. Reported measles cases, first 26 weeks, 1965-1979, United States YEAR (FIRST 26 WEEKS) U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE / PUBLIC HEALTH SERVICE Measles — Continued corresponding weeks in any previous year. During the first 26 weeks, 40 of 57 reporting areas had at least 4 consecutive weeks without reported measles. During this 6-month period, only 3 states-Washington, Vermont, and Minnesota-reported incidence rates of measles above 40 cases per 100,000 persons below 18 years of age (Figure 2). Almost half of the reporting areas had rates below 10 per 100,000. Nine areas reported more than 500 cases in the first half of the year (New York, New York City, Florida, Michigan, Illinois, Minnesota, Texas, Washington, and California). Two of these states-Illinois and Washington-reported in excess of 1,000 cases. Thirty-four reporting areas had less than 100 cases each. FIGURE 2. Measles incidence rates per 100,000 persons under 18 years old, January 1-June 30, 1979 The 10 areas with the highest reported incidence of measles per 100,000 population under 18 years of age between June 23 and July 14, 1979, are listed in Table 1, as an indication of recent activity. Reported by Immunization Div, Bur of State Services, CDC. TABLE 1. Ten reporting areas with highest reported measles incidence per 100,000 population < 18 years of ane June 23-July 14 1979 | T-P3A | Reporting area | Incidence per 100,000 population
<18 years | | |-------|----------------|---|--| | | Minnesota | 7.98 | | | | Vermont | 7.38 | | | | New York City | 6.53 | | | | Idaho | 5.05 | | | | Puerto Rico | 4.36 | | | | Washington | 3.24 | | | | New York State | 3.22 | | | | Florida | 3.19 | | | | Illinois | 2.99 | | | | Virginia | 2.97 | | # Special Summer Program for Measles Search and Elimination — Regions VII and VIII On June 27, 1979, representatives from the states in HEW Regions VII and VIII met in Utah, to discuss a strategy for increased search for and control of measles cases during the summer low-transmission period. On August 1, as a result of this meeting and subsequent bi-regional planning, the states in these 2 regions (Iowa, Kansas, Missouri, Nebraska, Colorado, Montana, North Dakota, South Dakota, Utah, and Wyoming) announced a cooperative intensified program to increase surveillance and measles-control activities for at least the next 2 months. Major components of the program include: - Improved surveillance by increasing the number of reporting sources and the frequency of contacts with these sources; - (2) Intensive investigation of cases to identify contacts and the source of infection and to immunize all susceptible persons that are discovered; - (3) Increased public and professional awareness of measles and the plans for its elimination; and - (4) Increased interstate communication regarding measles activity. It is hoped that by increasing efforts to break chains of transmission of indigenous measles during this low-incidence period, a lasting reduction will be achieved in the number of new cases occurring when school resumes in the fall. Reported by Immunization Projects and Regional Divisions of Preventive Health Services, HEW Regions VII and VIII, and Immunization Div, Bur of State Services, CDC. ## International Notes ## Yellow Fever Epidemic — The Gambia, 1978-1979 In October 1978, an epidemic of suspected yellow fever (YF) was recognized by physicians in the eastern region of The Gambia. In November, investigations were initiated by the Medical Research Council Laboratories, Fajara, The Gambia, and by the Ministry of Health, and in December a mass vaccination campaign was begun, using 17D vaccine administered by jet-injector (1). In January 1979, further studies of the outbreak were conducted by a multi-national team from the World Health Organization. Case-finding methods, active surveillance, and review of hospital records resulted in the identification of 271 suspected cases; diagnostic specimens were obtained from 131 of these patients. Eleven cases were confirmed (10 by ≥4-fold rise in complement-fixing [CF] antibody and 1 case by serology and YF virus isolation), and 83 were presumptively diagnosed by the presence of CF antibodies in a single convalescent-phase serum specimen. The first laboratory-confirmed case occurred in June 1978 in the far eastern Part of the country. Cases were confined to the eastern half of The Gambia (MacCarthy Island and Upper River divisions) until December 1978 and January 1979, when scattered cases appeared in western Gambia (North Bank Division). The estimated attack rates in MacCarthy Island and Upper River divisions were 135 and 94 per 100,000, respectively; the attack rate for the rest of the country was 5.5 per 100,000. Nearly all recognized cases occurred from September 1978 through January 1979, with a peak incidence in October. Surveys were conducted in 9 villages in the severely affected MacCarthy Island and Upper River divisions to obtain demographic data, histories of illness compatible with YF, and serologic samples. When only laboratory-confirmed cases were considered, the #### Yellow Fever -- Continued attack rate was 2.6% in these villages. However, when clinical cases were included (with a case being defined as acute febrile illness with jaundice), the attack rate was 4.4%. The incidence was highest (6.7%) in children 0-9 years old and declined with age to 1.7% in persons over 40 years. Both the attack rate and CF-antibody prevalence were slightly higher in males than in females. The case-fatality rate was 19.4%, and the mortality rate, 0.9%. The overall prevalence of CF antibodies, indicating recent YF infection, was 32.6%. On the basis of the YF attack rate in the 9 survey villages, an estimated 5,000 to 8.000 cases occurred in eastern Gambia during the outbreak, with 1,000-1,700 deaths. High prevalence of CF antibodies and several seroconversions to Orungo virus (an orbivirus, probably Anopheles-borne, reported to cause nonspecific human illness) were also found. However, there was no evidence that Orungo virus was responsible for the illness with jaundice encountered during this epidemic. Most of the entomologic investigations were conducted during the dry season (January), when populations of sylvatic vectors of YF virus were markedly reduced or absent. However, limited human-bait studies by the Medical Research Council in November, as well as the recovery of larvae from artificially-flooded tree holes in January, confirmed the presence of the potential sylvatic vectors Aedes luteocephalus and A. furcifertaylori in the epidemic zone. Surveys for A. aegypti were made in January 1979. Of 21 villages in MacCarthy Island and the Upper River divisions, Breteau indices* ≥5 were (Continued on page 357) TABLE I. Summary — cases of specified notifiable diseases, United States [Cumulative totals include revised and delayed reports through previous weeks.] | | 30th V | VEEK ENDING | | CUMULATIVE, FIRST 30 WEEKS | | | | | |--|------------------|-------------------|-----------------------|----------------------------|-------------------|-----------------------|--|--| | DISEASE | July 28,
1979 | July 29,
1978* | MEDIAN
1974-1978** | July 28.
1979 | July 29,
1978* | MEDIAN
1974-1978** | | | | Aseptic meningitis | 188 | 182 | 97 | 2,173 | 1,778 | 1,407 | | | | Brucellosis | 1 | 5 | 8 | 77 | 99 | 121 | | | | Chickenpox | 735 | 777 | 777 | 168,673 | 121,666 | 121,666 | | | | Diphtheria | _ | 1 | 1 | 61 | 48 | 120 | | | | Encephalitis: Primary (arthropod-borne & unspec.) | 26 | 23 | 23 | 343 | 399 | 404 | | | | Post-infectious | 8 | 6 | 7 | 146 | 130 | 159 | | | | Hepatitis, Viral: Type B . | 285 | 325 | 292 | 8,030 | 8.711 | 8,573 | | | | Туре А | 544 | 550 | 624 | 16,558 | 16.486 | 20,164 | | | | Type unspecified | 175 | 173 | 160 | 6,002 | 4,640 | 4, 847 | | | | Malaria | 19 | 22 | 13 | 361 | 393 | 243 | | | | Measles (rubeola) | 95 | 214 | 268 | 11,318 | 22,650 | 22,650 | | | | Meningococcal infections: Total | 52 | 44 | 23 | 1,735 | 1,558 | 1,030 | | | | Civilian | 51 | 43 | 23 | 1,726 | 1,536 | 1,014 | | | | Military | 1 | 1 | | 9 | 22 | 21 | | | | Mumps | 60 | 150 | 223 | 10,904 | 12.710 | 31,532 | | | | Pertussis | 23 | 41 | 47 | 719 | 1,157 | 768 | | | | Rubella (German measles) | 86 | 142 | 108 | 10,252 | 16.021 | 14,380 | | | | Tetanus | 1 | 4 | 4 | 35 | 45 | 44 | | | | Tuberculosis | 524 | 720 | 630 | 16.235 | 16,744 | 17,512 | | | | Tularemia | | 3 | 4 | 96 | 6.5 | | | | | Typhoid fever | 7 | 10 | 10 | 255 | 283 | 216 | | | | Typhus fever, tick-borne (Rky. Mt. spotted) Venereal diseases: | 57 | 56 | 50 | 538 | 564 | 463 | | | | Gonorrhea: Civilian | 19,599 | 22,608 | 21,669 | 553,528 | 550.680 | 551,768 | | | | Military | 424 | 579 | 579 | 15.441 | 14,761 | 15.629 | | | | Syphilis, primary & secondary: Civilian | 443 | 501 | 486 | 13.652 | 11.843 | 11,843 | | | | Military | 10 | 7 | 9 | 171 | 169 | 176 | | | | Rabies in animals | 85 | 75 | 75 | 2,726 | 1,789 | 1,692 | | | TABLE II. Notifiable diseases of low frequency. United States | | CUM. 1979 | The state of s | CUM. 19 | |--|----------------------|--|---------------------------------| | Anthrax Botulism (Aleske 1) Congenital rubella syndrome (Illinois 1) Leprosy † (Tex. 1, Calif. 2) Leptospirosis (Mo. 1) Plague (N, Max. 1) | 13
33
98
21 | Poliomyelitis: Total Paralytic (Pa. 1) Psittacosis Rabias in man Trichinosis Typhus fever, flea-borne (endemic, murine) (Hawaii 1) | 22
19
67
2
76
29 | Delayed reports received for calendar year 1978 are used to update last year's weekly and cumulative totals. **Medians for gonorrhea and syphilis are based on data for 1976-1978. ^{*}Number of containers positive for A. aegypti larvae per 100 houses. [†]Delayed report: Leprosy: Pac.Tr.Terr.: +2 TABLE III. Cases of specified notifiable diseases, United States, weeks ending July 28 1979, and July 29, 1978 (30th week) | | ASEPTIC | BRU | CHICKEN- | | | | NCEPHALI | ZIT | HEPATI | TIS (VIRA | L), BY TYPE | | | | |---------------------------|-----------------|---------------|----------|-------|-------|--------------|----------|----------------------|---------|-----------|-------------|------|-------|------| | REPORTING AREA | MENIN-
GITIS | CEL-
LOSIS | POX | DIPHT | HERIA | Pri | mary | Post-in-
fectious | В | А | Unspecified | МА | LARIA | | | | 1979 | 1979 | 1979 | 1979 | 1979 | CUM.
1979 | 1979 | 1978* | 1979 | 1979 | 1979 | 1979 | 1979 | 1979 | | NITED STATES | 188 | 1 | 735 | | 61 | 26 | 23 | 8 | 285 | 544 | 175 | 19 | 361 | | | NEW ENGLAND | 11 | - | 153 | - | - | 2 | 1 | - | 6 | 12 | 5 | 1 | 22 | | | Maine | 5 | - | 21 | - | - | | - | - | - | - | 1 | + | 1 | | | N.H.†
Vt. | | - | - | 3 | - | - | 1 | - | - | - | - | - | | | | Mass. | 3 | = | 62 | - | - | - | | - | 2 | 3 | 4 | - | 1 7 | | | R.I. | 2 | _ 2 | 18 | - | 100 | 2 | - | - | í | 2 | - | 1 | | | | Conn. | ĩ | - | 51 | - | | - | - | - | 3 | 3 | - | | 1 | | | MID. ATLANTIC | 14 | - | 159 | - | - | 1 | 4 | 2 | 26 | 25 | 11 | 1 | 45 | | | Upstate N.Y.
N.Y. City | 3 | - | 99 | - | - | | | - | 6 | 4 | 3 | | 9 | | | N.J t | 8 | - 2 | 58
NN | 0.0 | | _ | 1 | 2 | 17 | 15 | 2 | 1 | 25 | | | Pa. † | - | - | 2 | - | - | 1 | 3 | | NA NA | NA
19 | NA. | - | 1 | | | E.N. CENTRAL | 16 | 1 | 233 | | 2 | - 5 | 4 | 1 | 38 | 49 | 15 | 2 | 27 | | | Unio † | - | î | - 33 | - | - | í | 2 | i | 5 | 16 | 13 | 1 | - 4 | | | ind. | 4 | - | 3 | - | 1 | i | 2 | | 8 | 4 | 4 | - | 1 | | | III. | - | - | 97 | - | - | - | - | - | 5 | 8 | 2 | 1 | 10 | | | Mich.
Wis. | 12 | | 34
90 | - : | - | 3 | _ | _ | 16 | 19 | 9 | _ | 2 | | | W.N. CENTRAL | | | | | | | | | | | | | | | | Minn. | 7 | - | 18 | 2. | 1 | 1 | 2 | _ | 30 | 40 | 12 | | 12 | | | Owa | 2 | _ | 7 | - 2 | Ξ | 1 | 2 | | 8 | 6 | 3 | _ | 2 | | | Mo. | - | _ | 4 | | 1 | - | - | - 77 | 17 | 12 | 9 | | 3 | | | N. Dak. | - | - | 3 | - | - | - | - | - | - | - | - | - | - | | | S. Dak.
Nabr. | - | - | 1 | _ | - | - | - | - | 2 | 8 | - | | - | | | Kans. | 5 | - | 3 | 2 | - | 2 | - | 10 | 1 | 1 6 | - | - | 2 2 | | | S. ATLANTIC | 30 | _ | 103 | 1 | 4 | 5 | | | 54 | 47 | 25 | 3 | 48 | | | O41. | 30 | | 103 | 9.0 | - | - | 3 | 1 | 24 | - | 1 | - | 1 | | | Mrt | 10 | 12 | 56 | - | - | 2 | 1 | 2 | 14 | 13 | 5 | 3 | | | | D.C.
Va.† | - | - | - | - | - | | - | - | - | 1 | - | - | | | | W V- + | 4 | - | 10 | - 1 | | 1 | | | 5 | 6 | 6 | | 16 | | | IA'C' | 9 | - 3 | 16
NN | | | 2 | 1 | | 15 | 2 | 2 | - 2 | 2 | | | | 2 | - | - | 2 | _ | | 1 - | - | 1 | 2 | - | - | i | | | Ga.
Fla. | - | - | 7.1 | - | - | - | - | - | - | - | - | - | 2 | | | | 7 | - | 21 | - | - | - | - | 2 | 18 | 19 | 11 | • | 10 | | | ES CENTRAL
Ky. | 31 | - | 1 | - | - | 4 | 1 | 1 | 17 | 50 | 8 | - | 6 | | | Tenn. | 1 | 7 | 1 | | - | 1 | 1 | 1 | 3 | 25 | 2 | - | - | | | Ala | 7 23 | - | NN | - | _ | 3 | | - | 8 | 9 | 2 | - | | | | Miss. | 23 | - | - | | - | : | 221 | - | 5 | 1
15 | 2 | - | 2 | | | W.S. CENTRAL | 32 | _ | 21 | 4 | | 3 | 2 | | 35 | 104 | 28 | | 22 | | | Ark. | 2 | - | - | - | _ | | 372 | 0 1 2 1 | 3 | 3 | 20 | - | - 21 | | | La.
Okla. | 3 | - | NN | - | - | - | - | | 9 | 5 | 4 | - | - 2 | | | Tex. | 27 | | 21 | | ÷ | 1 2 | 2 | 1-2 | 19 | 9 3 | 20 | - : | 17 | | | MOUNTAIN | | | | | | | | | | | | | | | | | 8 | - 2 | 25
11 | | 1 | 2 | | | 10
1 | 59 | 42 | 1 | 11 | | | Idaha | | = | - 11 | | | - | | 0.0 | - | 6 | - 2 | | | | | W/O | - | - | | - | - | - | - | 2 | - | - | - | - | 1 | | | Colo. †
N. Mex. | 8 | - | 14 | - | - | 2 | - | - | 3 | 13 | 3 | 1 | | | | | | | - 10 | - | - | - | - | - | 1 | 6 | - | - | | | | Utah | - | - | NN | 2 | 1 | - | 16 : | 100 | 1 | 24 | 30
8 | | 4 | | | INEN. | - | - | | - | | I I | KT = 1 | IÇX.IIH | 2 | 3 | ı | | | | | PACIFIC | 39 | | 22 | | 57 | 5 | 6 | J. Levi | 69 | 158 | 29 | 11 | 168 | | | Orne | 5 | - | 12 | , 21 | 55 | í | i | | 10 | 24 | 2 | - | 7 | | | | 4 | 11.7 | 1 | - | - | 1 | - | 100 | 4 | 17 | 2 | 2 | 6 | | | | 24 | - | - | - | 2 | 2 | 5 | - | 54 | 109 | 24 | 9 | 151 | | | Hawaii | 4 | - 2 | 2 7 | 2 | | 1 | - | | 1 | 6 | 1 | - 37 | 2 | | | 0. | | | 111 | | | | | | | | | | | | | Guam † | NA | NA | NA | NA | | NA | <u> </u> | - | NA | AV | AM | NA | , Ti- | | | V.1 + | - | - | 18 | | | | 1 | | 2 | _ | 3 | | 1 | | | | NA | NA | NA NA | NA | - | NA | - | | NA. | VA. | NA | NA | LES I | | | NN: Not | (TA | MA | MA | TYA. | | MA | - | | IV II | 4. | NA | NA | | | Not notifiable. NA: Not available. NA: Not available. Detayed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. received reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. The following deleyed reports will be reflected in next week's cumulative totals: Asep. meng.: N.H. +1, Pa. -1, Ohio +8; Chickenpox: Calif. +11, Guam +4, 1; Pac.Tr.Terr. +13; Enceph. post.: Colo. -1; Hep. B: N.H. -1, N.J. +24, Pa. +21, Va. -1, W.Va. +1; Hep. A: N.H. +1, N.J. +35, Pa. +16, W.Va. -1; Hep. unsp.: N.H. -1, N.J. +33, Pa. +1. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending July 28, 1979, and July 29, 1978 (30th week) | REPORTING AREA | | MEASLES (AL | JBEOLA) | MENIN | GOCOCCAL II
TOTAL | NFECTIONS | | MUMPS | PERTUSSIS | AUE | BELLA | TETANU | |--------------------|------|--------------|---------------|----------------|----------------------|---------------|------|----------------|-----------|--------|--------------|--------------| | HEPOHIING AHEA | 1979 | CUM.
1979 | CUM.
1978* | 1979 | CUM.
1979 | CUM.
1978* | 1979 | CUM.
1979 | 1979 | 1979 | CUM.
1979 | CUM.
1979 | | UNITED STATES | 95 | 11,318 | 22,650 | 52 | 1,735 | 1,558 | 60 | 10,904 | 23 | 86 | 10,252 | 35 | | NEW ENGLAND | 1 | 289 | 1,939 | 3 | 84 | 90 | 4 | 371 | 1 | 11 | 1,410 | 4 | | Maine | _ | 17 | 1,309 | 1 | 5 | 5 | i | 131 | - | - | 61 | - | | N.H. t | - | 37 | 45 | _ | 9 | 7 | - | 4 | - | - | 117 | - | | Vt. † | - | 116 | 25 | - | 5 | 2 | 1 | 7 | - | - | 405 | 71 | | Mass. | 1 | 13 | 234 | _ | 24 | 37 | - | 31 | 1 | 8 | 491
88 | 3 | | R.I.†
Conn. | = | 103
3 | 319 | 2 | 6
35 | 15
24 | 1 | 25
173 | = = | 2
1 | 248 | 1 | | MID. ATLANTIC | 12 | 1.402 | 2,065 | 9 | 255 | 250 | 15 | 1,034 | - | 12 | 1.856 | 6 | | Upstate N.Y. | 3 | 627 | 1,334 | 3 | 90 | 76 | 4 | 150 | _ | 3 | 1,025 | 1 | | N.Y. City
N.J. | 6 | 679 | 317
69 | 2 | 63
61 | 60
50 | 2 | 105
515 | - | 6 | 250
318 | 3 | | Pa. † | 3 | 53
43 | 345 | 4 | 41 | 64 | 6 | 264 | - | _ | 263 | 1 | | E.N. CENTRAL | | | | 7 | 165 | 165 | 24 | | 3 | 26 | 2,400 | 3 | | Ohio | 17 | 2,971 | 10,134 | 5 | 63 | 50 | 10 | 4,640
1,670 | - | 20 | 128 | 2 | | Ind. † | ī | 193 | 175 | i | 38 | 31 | 3 | 259 | - | 3 | 701 | - | | III. | 3 | 1,312 | 1,089 | _ | 4 | 28 | ž | 829 | 3 | 2 | 168 | - | | Mich. | 11 | 784 | 6,991 | 1 | 46 | 45 | _ | 870 | - | 20 | 1.177 | 1 | | Wis. | 2 | 439 | 1,416 | - | 14 | 11 | 9 | 1.012 | - | 1 | 226 | - | | W.N. CENTRAL | 9 | 1,500 | 380 | 1 | 50 | 57 | 1 | 634 | 1 | 2 | 405 | - | | Minn. | 9 | 994 | 36 | _ | 10 | 12 | _ | 8 | - | - | 35 | - | | lowa | - | 16 | 54 | 1 | 9 | 9 | - | 223 | - | - | 51 | - 13 | | Mo.
N. Dak. | = | 413 | 9
191 | - | 23 | 23 | 1 | 188 | - | 1 | 41
8 | 7 | | N. Dak.
S. Dak. | _ | 16 | 191 | | 2 | 2 | _ | 5 | _ | 1 | 4 | 10.00 | | Nebr. † | | 1 | 5 | _ | | | 1121 | 7 | | - 1 | 183 | - | | Kans. | _ | 60 | 85 | | 5 | 8 | - | 201 | 1 | - | 83 | | | S. ATLANTIC | 21 | 1,640 | 4,806 | 11 | 426 | 380 | 7 | 468 | 6 | 10 | 1,158 | 7 | | Del. | 7. | 1 | 5 | | 3 | 1 | 2 | 32 | _ | - | 4 | - | | Md. | 6 | 13 | 43 | _ | 38 | 20 | 2 | 124 | - | 4 | 28 | | | D.C. | - | 1 | 47 | - | 2 | 1 | - | 1 | | - | 1 | | | Va. | 4 | 250 | 2,792 | 1 | 62 | 50 | 1 | 78 | 2 | | 192 | 1 | | W. Va. | _ | 50 | 1.011 | - - | 8 | 9 | 1 | 87 | 1 | 2 | 101
514 | 3 | | N.C.
S.C. | _ | 108
149 | 114
194 | 4 | 61
54 | 78
23 | _ | 58
2 | 1 | 1 | 59 | | | Ga. | _ | 357 | 17 | - | 64 | 46 | _ | 3 | _ | _ | A | | | Fla. | 11 | 711 | 583 | 2 | 134 | 152 | 1 | 83 | 2 | 3 | 251 | 、3 | | E.S. CENTRAL | 14 | 180 | 1,375 | 5 | 131 | 129 | 4 | 1,296 | 3 | 3 | 257 | 6 | | Ky. | 13, | 37 | 115 | 3 | 27 | 25 | 4 | 1,071 | ž | _ | 64 | - | | Tenn. | - | 48 | 926 | _ | 38 | 31 | - | 91 | 1 | - | 82 | - | | Ala. | 1 | 76 | 101 | 2 | 32 | 40 | - | 20 | - | 3 | 41 | 4 | | Miss. | - | 19 | 233 | - | 34 | 33 | - | 114 | - | - | 70 | 2 | | W.S. CENTRAL | 6 | 893 | 950 | 10 | 300 | 231 | 1 | 1,590 | 5 | - | 206 | 9 2 | | Ark. | | 7 | 14 | | 27 | 20 | | 755 | | | . 6 | 2 | | La.
Okla. | 2 | 245 | 320
12 | 6 | 122
23 | 86
16 | 1 | 37 | 2 | Ξ | 26
22 | | | Tex. | 4 | 22
619 | 604 | 1 | 128 | 109 | | 798 | 3 | _ | 152 | 5 | | MOUNTAIN | 2 | 292 | 244 | _ | 68 | 33 | _ | 247 | 2 | 6 | 495 | | | Mont.† | _ | 51 | 103 | | 6 | 2 | - | 10 | - | ı | 64 | | | Idaho | - | 18 | 1 | _ | 5 | 3 | _ | 8 | - | | 199 | - | | Wyo. | _ | 36 | _ | - | 1 | _ | _ | - | - | - | - | - 1 | | Colo. | 2 | 54 | 30 | - | 4 | 2 | _ | 69 | 2 | - | 64 | 250 | | N. Mex. | - | 31 | _ | - | 4 | . 7 | - | 12 | - 1 | _ | 9 | | | Ariz.
Utah | == | 70 | 50
44 | - | 3 1
8 | 11 | - | 47
90 | - | 2 | 126
32 | | | Nev. | | 15
11 | 16 | = | 9 | 4 | _ | 11 | | - | 1 | | | PACIFIC | 13 | 2,151 | 757 | 6 | 256 | 223 | 4 | 624 | 2 | 16 | 2,065 | | | Wash. t | - | 1,117 | 134 | 1 | 43 | 39 | - | LB2 | - | - | 169 | - | | Oreg. | - | 63 | 142 | - | 15 | 21 | 2 | 64 | - | 5 | 88 | | | Calif.
Alaska | 13 | 890 | 474 | - 5 | 185 | 154 | 1 | 286 | 1 | 11 | 1,788 | | | Hawaii | _ | 17 | 7 | - 1 | 5
8 | 6 | 1 | 83 | 1 | - | 2
18 | | | | | | | | | | | | | | | | | Guam | NA | 3 | 25 | - | 1 | M = = | NA | | NA | NA | 3 | 5 | | P.R. | 5 | 311 | 204 | - | 2 | 3 | 10 | 505 | - | - | 33 | 1120 | | V.I. | | 4 | 6 | - | 3 | 1 | | 15 | | _ | | | NA: Not available. *Delayed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. *The following delayed reports will be reflected in next week's cumulative totals: Measles: Ind. —1, Wash. +2; Men. inf.: R.I. +1, Pa. —1; Mumps: Pac.Tr.Teff. +4; Rubella: N.H. +2, Vt. —9, Nebr. —4, Mont. +1. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending July 28 1979 and July 29 1978 (30th week) | | THE | TUBERCULOSIS | | | HOID | TYPHU: | S FEVER | | VENERE | AL DISEASES (| Civilian) | | | RABII | |----------------|----------|--------------|----------------|------|--------------|--------|--------------|--------------|------------------|------------------|-----------|--------------|---------------|--------------| | REPORTING AREA | 1082 | ntutuais | TULA-
REMIA | FE | VER | (RA | ISF) | | GONORRHEA | | SY | PHILIS (Pri. | | Anima | | 31 | 1979 | CUM.
1979 | CUM.
1979 | 1979 | CUM.
1979 | 1979 | CUM.
1979 | 1979 | CUM.
1979 | CUM.
1978° | 1979 | CUM.
1979 | CUM.
1978* | CUM.
1979 | | INITED STATES | 524 | 16,235 | 96 | 7 | 255 | 57 | 538 | 19,599 | 553,528 | 550,680 | 443 | 13,652 | 11,843 | 2,7 | | EW ENGLAND | 16 | 437 | 1 | 1 | 17 | _ | 6 | 506 | 14,021 | 14,236 | 6 | 259 | 341 | | | /aine | 1 | 33 | - | - | 1 | - | _ | 29 | 969 | 1,088 | - | 7 | 7 | | | V.H. | _ | 8 | - | - | - | - | _ | 24 | 518 | 660 | - | 12 | 5 | | | Vt. | 1 | 21 | _ | _ | - | _ | _ | 15 | 331 | 329 | _ | 1 | 3 | | | Mass. | 9 | 236 | 1 | _ | 10 | _ | 3 | 154 | 5,569 | 6,297 | 5 | 152 | 210 | | | R.I. | 2 | 36 | | _ | 2 | _ | _ | 50 | 1,154 | 1,015 | _ | 9 | 16 | | | Conn. | 3 | 101 | - | 1 | 4 | - | 3 | 234 | 5,480 | 4.847 | 1 | 78 | 100 | | | MID. ATLANTIC | 82 | 2,587 | 1 | 2 | 41 | 1 | 20 | 2,687 | 60,069 | 58,692 | 75 | 2,111 | 1.582 | | | Upstate N.Y.1 | 16 | 463 | 1 | - | 7 | 1 | 17 | 390 | 9,706 | 9,628 | 14 | 152 | 118 | | | N.Y. City | 34 | 955 | - | - | 17 | _ | 1 | 1,052 | 23.591 | 23, 124 | 40 | 1,437 | 1,119 | 1 | | N.J. | 9 | 469 | - | - | 11 | - | 2 | 555 | 11,138 | 10,916 | 12 | 281 | 179 | , | | a. | 23 | 700 | | 2 | 6 | - | _ | 690 | 15,634 | 15,024 | 9 | 241 | 166 | | | E.N. CENTRAL | 75 | 2,351 | _ | _ | 21 | 1 | 28 | 2,633 | 85,007 | 81,921 | 33 | 1,836 | 1,276 | . 2 | | Ohio | 12 | 432 | _ | - | 3 | 1 | 9 | 609 | 23,633 | 21,490 | - | 339 | 245 | | | Ind. | 15 | 313 | _ | _ | _ | _ | 2 | 310 | 7,782 | 8,489 | 4 | 126 | 76 | | | III. | 34 | 915 | _ | _ | 6 | _ | 14 | 609 | 25.849 | 25,540 | 25 | 1,057 | 790 | 1 | | Mich. | 14 | 598 | _ | _ | 10 | _ | 2 | 879 | 20,231 | 18,981 | 3 | 262 | 125 | | | Wis. † | - | 93 | | _ | 2 | _ | 1 | 226 | 7,512 | 7.421 | 1 | 52 | 40 | | | W.N. CENTRAL | 26 | 549 | 14 | _ | 10 | 3 | 30 | 1,252 | 26.714 | 27,946 | 5 | 178 | 268 | | | Minn. | 4 | 85 | | | 2 | | | 262 | 4,472 | 4,865 | í | 48 | 116 | | | lowa | 3 | 47 | _ | _ | 2 | _ | 13 | 45 | 3,194 | 3,180 | i | 24 | 26 | | | Mo. | 13 | 301 | 12 | _ | 4 | 3 | 10 | 633 | 11,591 | 11,932 | 2 | 78 | 72 | i | | N. Dak. | 13 | 14 | 12 | _ | - 7 | 11. | 10 | 31 | 469 | 514 | | 2 | 2 | | | S. Dak. | 5 | 36 | 1 | | | | _ | 29 | 900 | 1,006 | _ | 1 | 2 | | | Nebr. † | , | 3 | | | | _ | _ | 115 | 1,891 | | | i | 8 | | | Kans. | 1 | 63 | 1 | _ | 1 | _ | 7 | 137 | 4, 197 | 2,114
4,335 | 1 | 24 | 42 | | | S. ATLANTIC | 100 | 3,706 | 4 | | 29 | 33 | 293 | 5,293 | 134,700 | 134, 197 | 116 | 3,305 | 3,141 | | | Del | 2 | 34 | | _ | | 1 | - 23 | 72 | 2,165 | 1,805 | | 17 | 6 | | | Md. | 16 | 485 | | | 7 | 13 | 31 | 747 | 15,467 | 17,082 | 3 | 219 | 241 | | | D.C. | | | | - I | | 13 | | | 101707 | | | 251 | 240 | | | Va. | 6 | 194 | | _ | 1 | | 2 | 343 | 8,672 | 8,731 | 6 | | | | | W. Va. | 5 | 418 | Ī | _ | 4 | 4 | 59 | 452 | 12,774 | 12,627 | 6 | 288 | 262 | | | N.C. t | 2 | 142 | Ξ | - | 2 | _ | В | 87 | 1,869 | 1,886 | 1 | 41 | | | | S.C. † | 16 | 572 | | 1 | _ | 14 | 107 | 715 | 19.178 | 19,244 | 7 | 274
158 | 308 | | | Ga. | 1 | 283 | 1 | - | 3 | 1 | 45 | 457 | 12,507 | 13.018 | | | | | | Fla. † | 30
22 | 570
1,008 | 3 | Ξ | 12 | _ | 37
1 | 810
1,610 | 25,832
35,236 | 25,647
34,157 | 42 | 906
1,151 | 760
1,156 | 1 | | Es orange | | | | | | | | | | | | | | | | ES CENTRAL | 54 | 1,507 | 12 | - | 12 | 11 | 78 | 1,415 | 47,661 | 47,745 | 59 | 908 | 602 | | | To: | 4 | 392 | 2 | - | 5 | - | 10 | 278 | 6,332 | 5,907 | 5 | 96 | 80 | | | Tenn.†
Ala | 11 | 424 | 10 | - | 2 | 6 | 49 | 275 | 16,872 | 17,673 | 17 | 389 | 202 | | | Miss. | 17 | 340 | - | - | 5 | 2 | 13 | 365 | 14,215 | 13,657 | 6 | 168 | 91 | | | | 22 | 351 | - | - | - | 3 | 6 | 497 | 10,242 | 10.508 | 31 | 255 | 229 | | | W.S CENTRAL | 79 | 1,959 | 38 | _ | 32 | _ | 70 | 2,459 | 71,654 | 75,728 | 94 | 2,460 | 1,870 | 1.0 | | - u K. | 8 | 153 | 24 | _ | ī | _ | 20 | 214 | 5,600 | 5,608 | 10 | 91 | 45 | | | La. | 24 | 428 | 4 | _ | ŝ | _ | 1 | 315 | 12,679 | 12,306 | 16 | 567 | 388 | | | Okla. | - 8 | 210 | 5 | _ | | _ | 38 | 246 | 6,724 | 7,238 | 7 | 54 | 58 | | | Tex.† | 39 | 1,168 | 5 | - | 28 | - | 11 | 1,684 | 46,651 | 50.576 | 61 | 1,748 | 1,379 | | | MOUNTAIN | 21 | 487 | 22 | π. | 21 | 7 | 12 | 754 | 21,512 | 20,610 | 18 | 270 | 233 | | | TOUT. | | 21 | 5 | | | í | 3 | 50 | 1,016 | 1,227 | | 6 | 233 | | | daho | _ | 6 | | | ī | 2 | 2 | 20 | 885 | 758 | 1 | 19 | 7 | | | Wyo. | _ | 3 | | 1 | i | | _ | 20 | 531 | 475 | | 5 | 4 | | | Valo + | | 68 | 10 | | 12 | 4 | 4 | 331 | 5,775 | 5, 698 | 3 | 58 | 64 | | | ™ Mex | 2 | 89 | 10 | | 2 | • | i | 103 | 2,797 | 2,942 | 3 | 49 | 59 | | | MILZ. | 19 | 244 | 1 | | 3 | | - 1 | 109 | 5,958 | 5,372 | 8 | 84 | 51 | | | Utah t | 7.9 | | 5 | _ | 3 | | | 14 | | 1.118 | - | 3 | 11 | | | Nev. | 1 | 18
38 | 1 | _ | 2 | | 2 | 107 | 1,096 | 3,020 | 7 | 46 | 30 | | | PACIFIC | | | | | | | | | | | 37 | 2. 225 | 2.530 | | | | 71 | 2,652 | 4 | 4 | 72 | 1 | 1 | 2,600 | 92,190 | 89,605 | | 2,325 | 2,530 | | | Oren. | 9 | 148 | 3 | - | 2 | _ | _ | 320 | 7,993 | 7,023 | NA | 118 | 118 | | | Calif | 3 | 115 | - | - | 1 | - | | 120 | 5,887 | 6,147 | 2 | 105 | 95 | | | Alzak- | 58 | 2,153 | 1 | 4 | 61 | ı | 1 | 2,008 | 73,657 | 71,947 | 31 | 2,024 | 2,294 | | | Hawaii | 1 | 52
184 | Ξ | | 7 | _ | - | 77
75 | 2,978
1,675 | 2,829
1,659 | - | 16
62 | 7
26 | | | | | 104 | _ | _ | ' | _ | | ,, | 1,0,5 | 1,009 | • | 32 | 20 | | | Guam † | | | | A1 A | 11.5 | 81.8 | | NA | 48 | 68 | NA | | | | | | NA | 34 | 7 | NA | 1 | NA | _ | | | | | | | | | V-1 + | - | 179 | - | - | 3 | | | 22 | 1.157 | 1,307 | 17 | 284 | 252 | | | Pac T. | - | 3 | - | - 7 | 1 | - | | . 3 | 97 | 128 | - | 6 | 12 | | | Not available | NA | 17 | _ | NA | _ | NA | _ | N.A. | 207 | 281 | NA | _ | | | The following delayed reports will be reflacted in next week's cumulative totals: 1. Carr. +1; GC: Wis. +356 civ., Ky. -1 civ., Tenn. -1 civ., Tex. -4 civ., Colo. +2 civ., Utah -1 civ., Guam +2 civ. +3 mil., V.I. +2 civ., Pac.Tr.Terr. +35 civ.; 2. Synhills: Wis. +2, Nebr. +1, Tex. -2, Pac.Tr.Terr. +1; An. rabies: Ups. NY +2, Fla. +3. TABLE IV. Deaths in 121 U.S. cities,* week ending July 28, 1979 (30th week) | | | ALL CAUS | ES, BY AG | E (YEARS) | | - 10 | | | ALL CAU | SES, BY AG | E (YEARS |) | | |-------------------------------------|-----------|----------|-----------|-----------|-----|-----------------|-------------------------------------|-------------|----------|------------|----------|--------|--------| | REPORTING AREA | ALL | >65 | 45 64 | 25-44 | <1 | P& I**
TOTAL | REPORTING AREA | ALL
AGES | >65 | 45-64 | 25-44 | <1 | P & TO | | NEW ENGLAND | 622 | 410 | 145 | 28 | 23 | 31 | S. ATLANTIC | 1,257 | 715 | 334 | 100 | 61 | | | Boston, Mass. | 176 | 103 | 52 | . 8 | 7 | 8 | Atlanta, Ga. | 146 | 72 | 41 | 12 | 14 | | | ridgeport, Conn. | 33 | 24 | 7 | 1 | 1 | 1 | Baltimore, Md. | 303 | 165 | 84 | 29 | 12 | | | ambridge, Mass. | 27 | 21 | 4 | 2 | - | - | Charlotte, N.C. | 69 | 38 | 17 | 5 | 5 | | | all River, Mass. | 38 | 34 | 2 | 1 | | - | Jacksonville, Fla. | 75 | 42 | 19 | 10 | 1 | | | lartford, Conn. | 43 | 28 | 8 | 1 | 2 | 1 | Miami, Fla. | 141 | 81 | 41 | 9 | 5 | | | owell, Mass. | 18
16 | 12 | 5 | 1 | _ | | Norfolk, Va.
Richmond, Va. | 48 | 29 | 9 | 1 | 8 | | | ynn, Mass.
Iew Bedford, Mass. | | 11
20 | 5 | 2 | 1 | 1 | Savannah, Ga. | 68 | 41 | 15 | 7 | 3 | | | ew Haven, Conn. | 36 | 22 | 8 | 3 | 2 | _ | St. Petersburg, Fla. | 47
87 | 26
74 | 15 | 1 | 3 | | | rovidence, R.I. | 66 | 46 | 14 | 2 | 3 | 10 | Tampa, Fla. | 57 | 36 | 17 | 2 | 3 | | | omerville, Mass. | 10 | 6 | - 4 | | | | Washington, D.C. | 154 | 76 | 56 | 13 | 5 | | | pringfield, Mass. | 46 | 26 | 11 | 4 | 3 | _ | Wilmington, Del. | 62 | 35 | 14 | 13 | 2 | | | laterbury, Conn. | 33 | 24 | 6 | 1 | 2 | 2 | | U. | | 0 11 - | | - | | | orcester, Mass. | 53 | 33 | 16 | 1 | 2 | 8 | | | | | | | | | | | | | | | | E.S. CENTRAL | 683 | 402 | 198 | 38 | 22 | | | ID. ATLANTIC | 2 472 | 1.701 | 639 | 144 | | 111 | Birmingham, Ala. | 105 | 56 | 38 | 5 | 2 | | | Ibany, N.Y. | 43 | 31 | 9 | 166 | 81 | 111 | Chattanooga, Tenn. | 42 | 23 | 9 | 3 2 | 3 | | | lientown, Pa. | 25 | 20 | 4 | í | | | Knoxville, Tenn.
Louisville, Ky. | 109 | 34
62 | 12 | 3 | 1 | | | uffalo, N.Y. | 121 | 80 | 30 | 5 | 2 | 12 | Memphis, Tenn. | 150 | 89 | 39 | 9 | 8 | | | amden, N.J. | 37 | 21 | 13 | 1 | 2 | 12 | Mobile, Ala. | 73 | 48 | 17 | 6 | 2 | | | lizabeth, N.J. | 28 | 20 | 6 | i | _ = | 1 | Montgomery, Ala. | 54 | 34 | 14 | 4 | î. | | | rie, Pa.† | 30 | 23 | 5 | - | 1 | 3 | Nashville, Tenn. | 100 | 56 | 29 | 6 | 5 | | | ersey City, N.J. | 54 | 32 | 15 | 4 | 3 | 1 | Tara Caraca | - | | _ | | | | | lewark, N.J. | 45 | 21 | 10 | 8 | 3 | 2 | | | | | | | | | I.Y. City, N.Y. | 1,354 | 869 | 309 | 88 | 35 | 41 | W.S. CENTRAL | 1, 295 | 697 | 359 | 107 | 51 | | | atarson, N.J. | 39 | 25 | 8 | 3 | 3 | 2 | Austin, Tex. | 37 | 22 | 11 | 1 | 2 | | | hiladelphia, Pa. 1 | 493 | 277 | 152 | 35 | 16 | 27 | Baton Rouge, La. | 27 | 15 | 10 | - | - | | | ittsburgh, Pa. f
eading, Pa. | 48 | 32 | 8 | 2 | 4 | 1 | Corpus Christi, Tex. | 35 | 20 | 10 | 1 | 1 | | | ochester, N.Y. | 30 | 24
91 | 22 | 1 | _ | 4 | Dallas, Tex. | 170 | 90 | 47 | 15 | .5 | | | chenectady, N.Y. | 133
20 | 14 | 5 | 1 | 8 | 9 | El Paso, Tex. | 59 | 31 | 20 | | | | | cranton, Pa.† | 31 | 23 | 6 | 1 | _ | - | Fort Worth, Tex. | 95 | 57 | 25 | 5 | 2 | | | yracuse, N.Y. | 65 | 41 | 17 | 4 | 3 | 1 | Houston, Tex. | 371 | 189 | 100 | 44 | 13 | | | renton, N.J. | 32 | 21 | - 9 | 2 | - 1 | 3 | New Orleans, La. | 64
135 | 37
73 | 15
41 | 8 | 7 | | | Itica, N.Y. | 23 | 18 | 3 | | _ | 1 | San Antonio, Tex. | 163 | 85 | 41 | 15 | 11 | | | onkers, N.Y. | 22 | 18 | 3 | 1 | _ | 2 | Shreveport, La. | 49 | 23 | 16 | 4 | 3 | | | | | | | | | | Tulsa, Okla. | 90 | 55 | 23 | 4 | 4 | | | N. CENTRAL | 2,303 | 1.347 | 613 | 156 | 94 | 71 | 117 | | | | | | | | kron, Ohio | 74 | 43 | 19 | 5 | 7 | | MOUNTAIN | 559 | 314 | 143 | 42 | 27 | | | anton, Ohio | 40 | 26 | 11 | | | 2 | Albuguergue, N. Mex | | 40 | 20 | 4 | i | | | hicago, III. | 526 | 290 | 129 | 57 | 25 | 14 | Colo. Springs, Colo. | 35 | 22 | - 9 | 2 | î | | | incinnati, Ohio | 123 | 73 | 36 | 8 | 2 | 1 | Denver, Colo. | 116 | 61 | 29 | 9 | 12 | | | leveland, Ohio | 177 | 93 | 60 | 13 | 4 | 2 | Las Vegas, Nev. | 56 | 28 | 15 | 7 | 2 | | | olumbus, Ohio | 180 | 107 | 44 | 15 | 7 | 5 | Ogden, Utah | 24 | 19 | 2 | 1 | 2 | | | ayton, Ohio | 103 | 62 | 26 | 6 | 6 | 1 | Phoenix, Ariz. | 105 | 60 | 27 | - 6 | 5 | | | etroit, Mich. | 247 | 148 | 62 | 17 | 10 | 6 | Pueblo, Colo. | 24 | 16 | - 6 | 2 | | | | vansville, Ind. | 44 | 26 | 14 | 1 | 2 | 4 | Salt Lake City, Utah | 51 | 26 | 13 | 4 | 3 | | | ort Wayne, Ind. | 64
16 | 42 | 16 | 3 | 2 | 1 | Tucson, Ariz. | 79 | 42 | 22 | 7 | 1 | | | ary, Ind. | | 41 | 11 | i | 3 | 3 | 46 | | | | | | | | rand Rapids, Mich | 165 | 90 | 55 | 10 | 6 | 3 | PACIFIC | 1,724 | 1.000 | 401 | 112 | 52 | | | ndianapolis, Ind.
ladison, Wis. | 41 | 17 | 11 | 4 | 4 | 5 | Berkeley, Calif. | 16 | 1,099 | 701 | 2 | 32 | | | lilwaukee, Wis. | 120 | 81 | 27 | 4 | 4 | 3 | Fresno, Calif. | 49 | 24 | 13 | 3 | 7 | | | eoria, III. | 56 | 30 | 18 | 1 | 7 | 11 | Glendale, Calif. | 28 | 22 | 13 | i | | | | lockford, III. | 56 | 33 | 16 | ī | 2 | 4 | Honolulu, Hawaii | 64 | 45 | 15 | 2 | 2 | | | outh Bend, Ind. | 38 | 20 | 15 | 1 | 1 | 2 | Long Beach, Calif. | 88 | 55 | 24 | 3 | 2 | | | oledo, Ohio | 101 | 71 | 20 | 5 | 1 | 4 | Los Angeles, Calif. | 606 | 372 | 145 | 48 | 20 | | | oungstown, Ohio | 71 | 45 | 20 | 3 | 1 | - | Oakland, Calif. | 48 | 30 | 8 | 5 | 4 | | | | | | | | | | Pasadena, Calif. | 34 | 26 | 7 | - | 1 | | | N OFNEDAL | | | 14. | 4.0 | | | Portland, Oreg. | 124 | 85 | 26 | 6 | 2 | | | N. CENTRAL | 760 | 481 | 167 | 48 | 33 | 20 | Sacramento, Calif. | 74 | 46 | 19 | 2 | | | | es Moines, Iowa | 58
31 | 34
19 | 12 | 5 | 3 | 1 | San Diego, Calif. | 118 | 75 | 30 | 8 | 1 | | | Juluth, Minn.
Cansas City, Kans. | 30 | 14 | 8 | 4 | 1 4 | 2 | San Francisco, Calif. | 128 | 85 | 29 | | 3 | | | ansas City, Mo. | 131 | 86 | 36 | 3 | 3 | 3 | San Jose, Calif.
Seattle, Wash. | 152
118 | 94
76 | 37
29 | 13 | 4 | | | incoln, Nebr. | 29 | 20 | 6 | i | | i | Spokane, Wash. | 45 | 28 | 10 | 1 | ī | | | finneapolis, Minn. | 88 | 61 | 18 | 4 | 2 | î | Tacoma, Wash. | 32 | 22 | 4 | 4 | | | | Omaha, Nebr. | 80 | 45 | 20 | 6 | 3 | 1 | . Journa, Press. | 32 | ~ ~ ~ | | _ | | | | L Louis, Mo. | 171 | 104 | 40 | 12 | 8 | 5 | | | | | | | | | t. Paul, Minn. | 71 | 49 | 14 | 6 | 1 | 3 | TOTAL | 11,876 | 7,166 | 2.999 | 797 | 444 | 3 | | Vichita, Kans. | 71 | 49 | 6 | 4 | 8 | 4 | | | | | | - 81 | | | | | | | | | | Expected Number | | | | | ore Ad | | ^{*}Mortality data in this table are voluntarily reported from 121 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. *Presumonia and influenza ^{**}Pneumonia and influenza recumons and universe the generation of the expected values will now be 117 cities involved in the generation of the expected values will now be 117 cities involved in the generation of the expected values will more monitor pneumonia and influenza activity in the United States. Data from these 4 cities will appear in the tables but will not be included in the totals for the United States and the Middle Atlantic Region. Yellow Fever - Continued found in 7 villages and indices ≥50 in 2; potential sites which would be expected to yield large numbers of *A. aegypti* during the rainy season were numerous. In the North Bank Division, several villages were positive, including one (Minteh Kunda) with a high Breteau index (104). In this village YF virus was isolated from an acutely ill man on January 10, and 2 isolates were also recovered from *A. aegypti* collected from human bait. Evidence for sylvatic YF transmission was obtained from a survey of monkeys collected in MacCarthy Island and North Bank divisions. Of 19 *Colobus badius* and *Cercopithecus aethiops*, 16 had serologic evidence of YF infection. It is believed that during the rainy season, human infections were acquired from A. Iuteocephalus and possibly other species, as well as, in certain localities, A. aegypti, breeding in domestic and peridomestic situations. In December and January, however, when the sylvatic vector populations were markedly reduced, YF transmission continued in localities with high A. aegypti indices, such as in Minteh Kunda. The YF mass vaccination campaign was completed by January 31, when approximately 546,000 vaccinations had been given, representing 95.5% of the population. Neutralization tests, performed on prevaccination and postvaccination serum specimens from 58 individuals, showed a seroconversion rate of 93%. Vaccine lots returned to the Pasteur Institute in Dakar, Senegal, after field use had retained adequate potency. Reported by the Ministry of Health, Banjul, the Medical Research Council, Fajara, The Gambia; Office de la Recherche Scientifique et Technique Outre-mer, Dakar, Senegal; the World Health Qrganization in the Weekly Epidemiological Record 54:182, June 8, 1979; Vector-Borne Diseases Div, Bur of Laboratories, Bur of Smallpox Eradication, Viral Diseases Div, Bur of Epidemiology, CDC. Reference 1. MMWR 27:520-521, 1978 ## Epidemiologic Notes and Reports #### Outbreak of Trichinosis — Louisiana In the period February 5- March 19, 1979, 19 cases of trichinosis occurred in Louisiana. All of the patients lived in rural areas in the western part of the state, and all had consumed raw or smoked sausage made by one of the patients, who had bought his hogs at a local livestock auction. The hogs were killed shortly after purchase, were made into sausage, and then sold to neighbors and friends. Upon investigation, it was learned that the hogs had been garbage fed, a violation of existing Louisiana sanitary laws. *Trichinella spiralis* larvae were identified in 2 samples of leftover smoked sausage obtained from different patients. A total of 31 people ate the sausage, and 19 (61%) became ill. The mean incubation period between consumption of sausage and onset of illness was 17 days, with a range of 5 to 31 days. The illness was characterized by periorbital edema (84%), fever (74%), and myalgia (68%). A case was defined as a person who exhibited at least 2 of these symptoms within 1 month of consumption of implicated meat or 1 symptom together with a positive bentonite flocculation test (\geq 1:5). Six of the 19 patients had symptoms severe enough to require hospitalization. All were treated with steroids and recovered completely. Sixteen of the patients had blood drawn for bentonite flocculation tests; all had positive titers, ranging from 1:5 to 1:320. Twelve of the 19 patients had elevated eosinophilic counts (8% to 52%). Reported by JJ Storer, MD, Kinder, Louisiana; B Salamone, DVM, Tulane School of Tropical Medicine and Public Health; CT Caraway, DVM, State Epidemiologist, LM McFarland, MPH, HB Bradford, Trichinosis — Continued PhD, R Conley, MD, Louisiana Dept of Health and Human Resources; Parasitic Serology Br, Parasitology Div, Bur of Laboratories, Parasitic Diseases Div, Bur of Epidemiology, CDC. Editorial Note: Although the number of reported cases of trichinosis has declined from a peak of 487 in 1948, an average mean of nearly 150 cases per year has been reported in the United States for the last 10 years (1). Pork products, especially sausage, have been implicated in the majority of cases, although bear meat has also been implicated and accounted for a recent outbreak in Alaska and California (2). The incidence of trichinosis in garbage-fed hogs is much higher than in farm-raised (presumably grain-fed) hogs (5.1 per 1,000 vs. 1.25 per 1,000) (1). Despite laws, in most states, that prohibit feeding raw garbage to hogs, this practice still occurs sporadically. Some individuals, especially of certain ethnic groups, prefer raw or only partially cooked sausage. A history of improper cooking is found in the investigation of most outbreaks. References 1. CDC: Trichinosis Surveillance Annual Summary 1977. Issued August 1978 2. MMWR 28:12, 1979 ## Infant Metabolic Alkalosis and Soy-Based Formula — United States Three cases of a Bartter-like syndrome in infants were reported to CDC from Memphis, Tennessee, on July 26, 1979. The infants were less than 10 months of age and were failing to gain weight. They had poor appetites, and one had a history of constipation. All were hypochloremic and hypokalemic, with varying degrees of alkalosis and microhematuria. The 3 infants were taking the same brand of soy-based formula. To further investigate this possible association, CDC surveyed a sample of pediatric nephrologists throughout the country for cases of metabolic alkalosis diagnosed since January 1, 1979, in infants with a history of failure to thrive, anorexia, or constipation. Infants known to have pyloric stenosis, cystic fibrosis, or diuretic therapy were excluded. An additional 15 cases were ascertained through the survey, and another 16 cases were determined from other sources. Cases were scattered throughout the country. The infants ranged in age from 2 to 9 months; none died. There was no unusual sex distribution. Feeding history was available in 27 of the 31 cases. Of these, 26 were on Neo-Mull-Soy (Syntex, Palo Alto, California), the same formula used by the 3 index cases. Neo-Mull-Soy represents 10%-12% of the soy-based formula market. After diagnosis of the alkalosis, infants who were placed on chloride supplement responded favorably; those who, after treatment for and recovery from the alkalosis, went back on the formula—but without chloride supplementation—had a recurrence. The manufacturer of Neo-Mull-Soy has voluntarily stopped manufacturing this product, halted its distribution to wholesalers, and requested that wholesalers stop sales to retailers. Syntex has also issued a mailgram to pediatricians and pediatric residents notifying them of the problem. Reported by JS Levy, MD, Memphis-Shelby County Health Dept, Memphis, Tennessee; S Roy, MD, Memphis; RH Hutcheson Jr, MD, State Epidemiologist, Tennessee State Dept of Public Health; AB Gruskin, MD, Philadelphia, Pennsylvania; S Hellerstein, MD, Kansas City, Missouri; M Linshaw, MD, Kansas City, Kansas; S Alexander, MD, JD Liberti, MD, Portland, Oregon; H Harrison, MD, Louisville, Kentucky; G Lum, MD, Denver, Colorado; LJ Cunningham, MD, Galveston, Texas; EH Garin, MD, Gainesville, Florida; Div of Nutrition, Bur of Foods, Food and Drug Administration; Birth Defects Br, Chronic Diseases Div, Bur of Epidemiology, CDC. Editorial Note: Bartter syndrome is characterized by hypochloremic, hypokalemic alkalosis; normal blood pressure; and increased serum levels of renin and aldosterone. The onset is usually during the first year of life. The pathogenesis is not known. #### Infant Metabolic Alkalosis - Continued The high percentage of affected infants on Neo-Mull-Soy formula and the fact that infants who were switched to other soy formulas did not have recurrence both support the causal association between Neo-Mull-Soy formula and this outbreak. Insufficient intake of chloride is a known cause of metabolic alkalosis. The cause of this outbreak is not yet clear, but it is possible that the chloride concentration in this formula falls below the daily requirement for infants, if they are not also receiving chloride from other dietary sources. The current tendencies to delay the addition of solids to infants' diets and to remove sodium chloride from commercial and home-prepared baby foods might be additional contributing factors. There are no regulations pertaining to the optimal level of chloride in infant formulas. The Committee on Nutrition of the American Academy of Pediatrics recommends a minimum of 11 milliequivalents per liter in infant formula (1). ### Reference Committee on Nutrition, American Academy of Pediatrics: Commentary on breast-feeding and infant formulas, including proposed standards for formula. Pediatrics 57:278-285, 1976 #### Erratum, Vol. 28, No. 27 P 322 In the table accompanying the article "Surveillance of Childhood Lead Poisoning—United States," the Region VII figures in the columns under the heading "Number of dwellings related to children with lead toxicity" were transposed. Below is the correct version of this portion of the table. | | rela | ber of dwe
ted to child
h lead toxi | dren | |-------|-----------|---|---------| | | Inspected | Found
with
lead | Reduced | | va) Ì | 0 | 0 | 0 1 | |) | 25 | 23 | 28 | | | 12 | 8 | 5 | | | 659 | 410 | 416 | | 1-1 | 25 | 13 | 4 | | | 2 | 1 | 1 0 | | | 723 | 455 | 454 | Linn Co. (Cedar Rapids, Iowa) Scott Co. (Davenport, Iowa) Kansas City, Kans. St. Louis, Mo. Omaha-Douglas Co., Neb. Springfield, Mo.[†] **REGION VII TOTAL** The Morbidity and Mortality Weekly Report, circulation 87,000, is published by the Center for Disease Control, Atlanta, Georgia. The data in this report are provisional, based on weekly telegraphs to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the succeeding Friday. The editor welcomes accounts of interesting cases, outbreaks, environmental hazards, or other public health problems of current interest to health officials. Send reports to: Center for Disease Control, Attn: Editor, Morbidity and Mortality Weekly Report, Atlanta, Georgia 30333. Send mailing list additions, deletions, and address changes to: Center for Disease Control, Attn: Distribution Services, GSO, 1-SB-36, Atlanta, Georgia 30333. When requesting changes be sure to give your former address, including zip code and mailing list code number, or send an old address label. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE / CENTER FOR DISEASE CONTROL ATLANTA, GEORGIA 30333 OFFICIAL BUSINESS Postage and Fees Paid U.S. Department of HEW HEW 396 Director, Center for Disease Control William H. Foege, M.D. Director, Bureau of Epidemiology Philip S. Brachman, M.D. Editor Michael B. Gregg, M.D. Managing Editor Anne D. Mather, M.A. > HCA55 MILLSMA0007097921SXXX MRS MARY ALICE MILLS DIRECTOR, LIBRARY BLDG 1-4007